

Physics-based Conceptual Design Tools for Weight Prediction (PBWeight)

OpenVSP Workshop 2016

8/24/2016

NASA Ames

- Team Introduction
- PBWeight and RapidFEM Overview
- PBWeight Build 1.1 BETA Software
 - Package Overview
 - PBWeight Process Summary
 - Simple Wing Example Problem
 - (DEMO) Walkthrough
- Future Work

- M4 Engineering, Inc.
 - CEO, Dr. Myles Baker
 - PI, Tyler Winter
- PBWeight Team
 - Brent Scheneman
 - Donovan Fung
 - Phillip Chung
 - Matt Connolly

- Team Introduction
- PBWeight and RapidFEM Overview
- PBWeight Build 1.1 BETA Software
 - Package Overview
 - PBWeight Process Summary
 - Simple Wing Example Problem
 - (DEMO) Walkthrough
- Future Work

PBWeight Overview

Parametric Geometry Definition

- Utilized OpenVSP software package to develop parametric geometry representations of the MD-87 and Low Boom configurations
- Were able to rapidly build models by placing schematics in the background and matching via overlays

Exporting Component OMLs

 RapidFEM requires OML representations for generating a bounding mesh for the internal structure of each component

RapidFEM Sketch File Development

- Sketch file contains information defining 2-d "sketch" which is projected onto the OML to define the curves and surfaces needed for structural modeling and analysis
- Required for each component
- Involves defining internal structural layout, material property specifications, nonstructural mass locations, control surfaces, load cases, and trimming/merging details
- Have developed a sketch file visualization capability

FEM Generation and Merging

 The final step before analysis requires each component FEM to be generated and then merged/trimmed into a complete FEM

Baseline FEM and Internal Structural Layouts

• MD-87

Baseline FEM and Internal Structural Layouts

Low Boom

PBWeight and RapidFEM Capabilities

Overall goal is to streamline the internal structural layout process

Automated Capabilities:

- Fuel Tanks
- Bays
- Landing Gear
- Aero Panels
- Control Surfaces
- Splines

Support for:

- Parametric Trades
- Surrogate Model Generation
- Complete Weight Statement
- Comprehensive Load Case Library
- Composite Material Property Specification and Layup

Automated Meshing and Modal Analysis

Merging & Trimming

Automated Wing Layout

Automated Fuselage Layout

OpenVSP Integration

Supported Analysis Types:

- Normal Modes
- Linear Statics
- Static Aeroelastic
- Flutter
- Optimization

- Team Introduction
- PBWeight and RapidFEM Overview
- PBWeight Build 1.1 BETA Software
 - Package Overview
 - PBWeight Process Summary
 - Simple Wing Example Problem
 - (DEMO) Walkthrough
- Future Work

PBWeight Build 1.1 BETA Software Package

- Built and tested on Windows 7
- OpenVSP 3.5.0 (M4 Distribution)
- RapidFEM
 - RapidFEM_Batch_Run.exe
- RapidFEM_SketchFileEditor.exe
- Software User Manuals
 - PBWeight User Manual
 - RapidFEM User Manual
- Examples
 - Example 0 (Simple Wing Example Problem)
 - Input Files
 - Results

- Team Introduction
- PBWeight and RapidFEM Overview
- PBWeight Build 1.1 BETA Software
 - Package Overview
 - PBWeight Process Summary
 - Simple Wing Example Problem
 - (DEMO) Walkthrough
- Future Work

PBWeight Process Summary

Step 1 Iterative Process For Each Component Sketch Point Component OML Geometr OML Geometry Sketch Poin Layout and OpenVSP OpenVSP **PBWeight** Utility **OML** Creation Component Componen Sketch Point Sketch Point Coordinate File Coordinate File Step 2 Iterative Process For Each Component Iterative Process For Each Component Component Component OML Geometr OML Geometry **Meta-Geometry** RapidFEM Sketch File RapidFEM Bulk Data File Editor **Definition Creation** Component RapidFEM RapidFEM Sketch Files Step 3 RapidFEM 3. **FEM Creation** Final Bulk Data RapidFEM Component Sketch File Merge Files Step 4 Analysis and 4. Weight RapidFEM SOL 200 Final SOL 200 Generate Optimization Sketch File Nastran Bulk Data File Weight Editor Weight Prediction

- Team Introduction
- PBWeight and RapidFEM Overview
- PBWeight Build 1.1 BETA Software
 - Package Overview
 - PBWeight Process Summary
 - Simple Wing Example Problem
 - (DEMO) Follow-Along Walkthrough
- Future Work

Simple Wing Example Problem

- Example Objectives
 - Demonstrate how to create a sketch point layout in OpenVSP
 - Demonstrate how to configure a sketch file using the RapidFEM Sketch File Editor
- Problem Statement
 - Create a RapidFEM sketch file for a wing geometry with 14 elements given by the following design parameters: wing span (b), planform area (S), aspect ratio (AR), root/tip chords (c_R/c_T), and leading edge sweep angle (Λ)

Create OpenVSP Model

Component Type: Wing

Deselect XZ Plane

Set Span, Root Chord, Tip Chord, and Sweep

Create Sketch Point Layout

Create Sketch Point Layout

Place Points

Export Sketch Point Layout

- Specify Sketch Point Layout to be exported
- Specify Export Location
- Multiple layouts can be exported at once
- M4 RapidFEM Sketch File Editor will Automatically open with the Sketch Point Layout

Create MTRL Card (MAT1)

Action: Create

RapidFEM Card: MTRL

MTRL Type: ISOTROPIC

Card	MID	E	NU	RHO
mtrl	1	10600000	0.3	0.1030

Action: Create

RapidFEM Card: PROP

Prop Type: ISOTROPIC SHELL

CARD	PROP TYPE	RID	MID	NSM	Т	LALLOW	UALLOW	BMIR
prop	PSHELL	100	1	0.0	0.5	0.1	6.0	0.0

- Action: Create
- RapidFEM Card: BEAM
- Represent:
 - Ribs and Spars (Wing)
 - Bulkhead and Floor (Fuselage)
- BEAM Paver automatically creates BEAMs between two specified Sketch Points

Action: Create

RapidFEM Card: SKIN4

- Action: Create
- RapidFEM Card: EDGEPOINT

Create Modal Analysis Cards

Action: Create

RapidFEM Card: ANALYSIS

Analysis Type: MODES

Action					
CREATE ▼					
RapidFEM Card					
ANALYSIS ▼					
ANALYSIS TYPE					
MODES ▼					
Create ANALYSIS					

Action: Create

RapidFEM Card: MODES

Number of Modes: 10

Finish RapidFEM Sketch File

Action: Modify

RapidFEM Card: MESHSIZE

Meshsize: 35.0

Action
MODIFY ▼
RapidFEM Card
MESHSIZE ▼
MESHSIZE
35.0
Modify MESHSIZE

Setup & Run RapidFEM

Equivalence Tolerance: 0.61

- Team Introduction
- PBWeight and RapidFEM Overview
- PBWeight Build 1.1 BETA Software
 - Package Overview
 - PBWeight Process Summary
 - Simple Wing Example Problem
 - (DEMO) Follow-Along Walkthrough
- Future Work

• Build 2

- Enhanced Meshing
- Enhanced Merging/Trimming
- Automated Wing Layout Tool
- Automated Fuselage Layout Tool
- Improved robustness and more unit testing
- More Example Problems

Thank You!

Tyler Winter tyler@m4-engineering.com

Brent Scheneman brent@m4-engineering.com

562.981.7797

Please send any feedback to: pbweight@m4-engineering.com

